22nd US-LARP Collaboration Meeting - CM22 May 7th-9th, 2013 Brookhaven National Laboratory # LHC Collimation Project Status Stefano Redaelli, CERN, BE-ABP for the Collimation Project and HL-LHC-WP5 teams # Scope of this session #### Present recent news from collimation - Status of LS1 upgrade activities; - Recap. recent results on upgrades, following our 2013 review. ### **Mathematical Report recent results from US-LARP collimation activities:** - Conceptual design report on hollow e-lens for the LHC; - CERN validation tests on SLAC RC collimator; - Status of irradiation tests on collimator materials. ### Discuss together next steps on various fronts and synergies - "Kick-off" of CERN studies on alternative halo excitation methods; - Review electron beam parameters: collimation versus BB compensation; - Discuss need / scope of beam tests at RHIC; - Review the status of halo monitoring methods; - Student exchange programs with BNL and FNAL; - Definition of beam test strategy for SLAC RC (if ok for SPS and/or LHC). Let us profit of our "light" agenda today to discuss in details these points! # **Outline** - **Scope** - **Update on LS1 upgrades** - Followup of 2013 review - **US-LARP** activities - **Conclusions** # LS1 upgrades System upgrades - Upgrade of the 16 TCTs in all IRs and of the TCSG in IP6 with the new BPM-embedded design! - In-house production of 2+1 CFC TCSP's; - Industrial production of 16+4 W TCTP's. Gain: direct orbit measurement at collimators. Faster alignment, better β*! - Upgrade physics debris collimation in IR1/5 - Add the TCL collimators in cell 4 after removal of TOTEM stations; - Improve cleaning further with new TCL collimators in cell 6. - **2** new passive absorbers in IR3 to improve the MQW lifetime - In-house production of 2 TCAPD's. - ☑ Improved vacuum layout in IR8 (remove 2-in-1 TCTVB's) - Replace one TCP that showed over-heating with a spare - Depending on status of what we take out, more spares might be needed. System consolidation # List of LS1 collimation changes | Insertion region | Collimator name | Acronyms | Functionality | Material | End of Run1 | Post LS1 | New in LS1 | | |-------------------------------------|--|----------|--|--------------------------------|-------------|-----------|------------|-----| | | Primary collimator | TCP | Primary betatron cut | CFC | 6 | 6 | 0 | | | | Secondary collimator - Graphite | TCSG | Secondary betatron cut | CFC | 22 | 22 | 0 | | | | Shower absorber | TCLA | Absorber of larger-amplitude showers | W | 10 | 10 | 0 | | | | Secondary collimator - Metallic | TCSM | Secondary betatron cut | MoGr? | 0 | 0 | 0 | | | | Dispersion suppressor | TCLD | Local dispersion suppressor cleaning | W? | 0 | 0 | 0 | | | | Passive absorbers | TCAP | Reduce total doses in warm magnets | W | 6 | 6 | 0 | | | | Primary collimator | TCP | Primary momentum cut | CFC | 2 | 2 | 0 | | | | Secondary collimator - Graphite | TCSG | Secondary momentum cut | CFC | 8 | 8 | 0 | | | IR3: | Shower absorber | TCLA | Absorber of larger-amplitude showers | W | 8 | 8 | 0 | | | Momentum cleaning | Secondary collimator - Metallic | TCSM | Secondary momentum cut | MoGr? | 0 | 0 | 0 | | | Cleaning | Dispersion suppressor | TCLD | Local dispersion suppressor cleaning | W? | 0 | 0 | 0 | | | | Passive absorbers | TCAP | Reduce total doses in warm magnets | W | 2 | 4 | 2 | | | IR6: beam
dump | Primary dump protection | TCSG | Aperture definition for dump protection | CFC | 2 | 0 | -2 | | | | Primary dump protection with pickup | TCSP | Aperture definition for dump protection | CFC | 0 | 2 | 2 | | | | Secondary dump protection | TCDQ | Dump absorption block (one-sided) | С | 2 | 2 | 0 | | | | Shower absorber | TCLA | Shower absorbers for Q4 and Q5 | W | 0 | 0 | 0 | | | IR1/5: High-
lumi
experiments | Tertiary collimators | TCTH/V | Local triplet protection | W | 8 | 0 | -8 | | | | Tertiary collimators with position pickup | TCTPH/V | Local triplet protection | W | 0 | 8 | 8 | | | | Physics debris absorbers | TCL | Clean matching section and DS from debris | Cu (W) | 4 | 12 | 8 | | | | Tertiary collimators with position pickup for MS | TCTPH/V | Additional local protection for D2/Q4/Q5 | w | 0 | 0 | 0 | | | | Dispersion suppressor | TCLD | Local dispersion suppressor cleaning | W? | 0 | 0 | 0 | | | | Tertiary collimators | TCTH/V | Local triplet protection | W | 4 | 0 | -4 | | | | Tertiary collimators with position pickup | TCTPH/V | Local triplet protection | W | 0 | 4 | 4 | | | R2: ALICE and | Absorbers for injection protection | TCLIA/B | Auxiliary injection protection devices | С | 2 | 2 | 0 | | | B1 injection | Primary injection protection aperture | TDI | Injection and a state of the st | | 4 | 4 | _ | | | | Injection protection mask | TCDD | Mo | | | | | | | | Dispersion suppressor | TCLD | We plan to install | 29 "new" collimators during LS | | | | | | IR8: LHCb and
B2 injection | Tertiary collimators | TCTH | 3 TCP's go OU | Tan | d IN for | ventile | tion worl | ke | | | Tertiary collimators (2-in-1 design) | TCTVB | 3 TOF S go OO | all | | verillia | tion won | NO. | | | Tertiary collimators with position pickup | TCTPH/V | | arou. | to 110 | dovisos | a built wi | th: | | | Absorbers for injection protection | TCLIA/B | The system will | grow | 10 118 | devices | s built wi | ımı | | | Primary injection protection aperture | TDI | Inia | | | 1 /4 00 | • | | | | Dispersion suppressor | TCLD | the LHC collin | natio | n proje | ct (108 | tor run1 |)! | | | Physics debris absorbers | TCL | Cle | | 1 - 7 - | (| | | | | | | | | | | | | | TI2/TI8 | Injection protection collimators | TCDIH/V | Injection protection in the transfer lines | Gr | 13 | 13 | 0 | 1 | | TI2/TI8 | Injection protection collimators | TCDIH/V | Injection protection in the transfer lines | Gr
Total | 13
108 | 13
118 | 0
28 | | + one TCP replaced. # **Status of BPM collimators** - The contract with the initial contractor was stopped in **Feb. 2013** (common agreement) following a major crisis. - The main production contract could be re-assigned to another company that had the know-how, but the schedule was tight! - The new company managed to keep the promised production schedule within about 2 week! - Status now: - 14 new collimators TODAY at CERN (out of 16 needed)! - Basically on track for the LS1 schedule as of today. - Completed installation of 4 colls produced in house. Installation date LHC LS1 #### TCSGP jaw O. Aberle, A. Bertarelli, R. Losito, et al. # LHC crystal collimation studies Courtesy of W. Scandale et al. # The crystal collimation experiment was approved for installation in the LHC IR7 - Scope: low-intensity beam tests will be part of the regular MD program. # Two goniometers for horizontal and vertical crystals installed! - Detailed layouts were reported at previous US-LARP and HiLumi meetings. ### **☑** Next steps ahead: - Definition of safe boundaries respecting machine protection constraints. - Sort out a detailed MD program. # **Outline** - **Scope** - **Update on LS1 upgrades** - Followup of 2013 review - **US-LARP** activities - **Conclusions** # 2013 collimation review #### LHC Collimation Review 2013 30-31 May 2013 CERN Europe/Zurich timezone Search #### Overview Timetable Registration Registration Form List of registrants #### Introduction: In the frame of the LHC upgrades towards the High Luminosity LHC (HL-LHC), the improvement of the LHC collimation system is a critical aspect. The review has the main scope of assessing the needs of new collimators in the LHC cold dispersion suppressors for the operation beyond LS2. #### Charge of the review panel: The committee should look into the various aspects of the presented upgrade baseline and advise in particular on the need to pursue R&D on 11T dipoles for a possible installation in the LHC for LS2. - Are the assumptions for performance reach estimates appropriate and adequately addressed? - Is the present upgrade strategy appropriate in view of being able to take a decision in 2015? - Is there any aspect that has been overlooked? A final report should be produced and delivered to Steve Myers and Stefano Redaelli. #### Review panel: Mike Seidel (PSI, Chair), Giorgio Apollinari (FNAL), Wolfram Fischer (BNL), Marzio Nessi (ATLAS), Rudiger Schmidt (CERN/ESS), Carsten Omet (GSI). Starts 30 May 2013 08:30 Ends 31 May 2013 18:00 Europe/Zurich Seidel, Mike Kjell Johnsen Auditoriur Report of the Review Committee Review summary https://indico.cern.ch/event/251588 #### **External review panel:** Mike Seidel (PSI, Chair), Giorgio Apollinari (FNAL), Wolfram Fischer (BNL), Marzio Nessi (ATLAS), Rudiger Schmidt (CERN/ESS), Carsten Omet (GSI). Main focus: dispersion suppressor (DS) collimation and 11 T dipole needs. Due to the uncertainties on the extrapolations of beam lifetime and quench limits at 7 TeV, "The committee strongly encourages the development and prototyping of one 11 T (5.5 m) dipole magnet, and the cryogenic bypass collimator unit. ... Build at least 4 units (1 unit consists of 2 magnets + bypass + collimator) since this would cover 2 possible cases..." Additionally: supported for low-impedance collimators and hollow elens works! # 2013 collimation review #### **External review panel:** Mike Seidel (PSI, Chair), Giorgio Apollinari (FNAL), Wolfram Fischer (BNL), Marzio Nessi (ATLAS), Rudiger Schmidt (CERN/ESS), Carsten Omet (GSI). Main focus: dispersion suppressor (DS) collimation and 11 T dipole needs. Due to the uncertainties on the extrapolations of beam lifetime and quench limits at 7 TeV, "The committee strongly encourages the development and prototyping of one 11 T (5.5 m) dipole magnet, and the cryogenic bypass collimator unit. ... Build at least 4 units (1 unit consists of 2 magnets + bypass + collimator) since ### The review panel recognized that DS collimation: - is needed for ions in IR2/1/5, already in LS2 (ALICE upgrade). - is probably not needed in LS7 but we cannot guarantee that at this stage. - is certainly beneficial for the HL-LHC era (ATS optics). Recommendation: work hard to achieve a minimum of 4 units by LS2! https:/ # Other recommendations **RECOMMENDATION:** Complete the analysis of all tests with the objective of a coherent understanding of the quench limits as a function of the loss duration. **RECOMMENDATION:** Perform quench tests at high energy, e.g. 6.5 TeV, as soon as possible after the restart of LHC in 2015, including tests with ions. **RECOMMENDATION:** The team should proceed with further studies on the proposed thin Mo coating, to verify its mechanical stability during grazing beam impact as well as during full impact of a few bunches. A possible impact on adjacent equipment in case of accidental beam impact on a jaw needs also to be taken into account. Another option for reducing the impedance that also could be explored is operation with asymmetric collimator jaw settings. In this scenario the impact on machine protection needs to be discussed. The longer-term plans with respect to collimation were outlined. Ideas of scraping off halo particles with other methods and an improved understanding of halo formation are being discussed. One option is to use hollow electron beams as it has been demonstrated at FNAL. Other alternatives should be explored, such as tune modulation, crystal collimation etc. The committee considers studies on halo cleaning with different methods for controlling beam losses and for machine protection as very interesting. # Other recommendations **RECOMMENDATION:** Complete the analysis of all tests with the objective of a coherent understanding of the quench limits as a function of the loss duration. **RECOMMENDATION:** Perform quench tests at high energy, e.g. 6.5 TeV, as soon as possible after the restart of LHC in 2015, including tests with ions. **RECOMMENDATION:** The team should proceed with further studies on the proposed thin Mo coating, to verify its mechanical stability during grazing beam impact as well as during full impact of a few bunches. A possible impact on adjacent equipment in case of accidental beam impact on a jaw needs also to be taken into account. Another option for reducing the impedance that also could be explored is operation with asymmetric collimator jaw settings. In this scenario the impact on machine protection needs to be discussed. The longer-term plans with respect to collimation were outlined. Ideas of scraping off halo particles with other methods a option is to use hollo should be explored, studies on halo clea protection as very inte The review panel: - Acknowledged the **uncertainties** on the performance scaling to nominal LHC and HL-LHC. - protection as very integended to push forward urgently low-impedance designs. - Recommended to study active halo control mechanisms. - Stressed the importance to study effect of radiations on new materials. # Review followup - recent results # **Most urgent IRs** ### lons - IR2 ### Protons - IR7 11T dipole downstream of TCLD: peak power density in coils for 6× design lumi ranges from 0.8 mW/cm³ (1 m W) to 3.7 mW/cm³ (50 cm Cu) ### Gain factor ~ 10 ### Gain factor > 25 A. Lechner et al. Quench limits of 11 T dipoles have a factor ~2 additional safety margin (P.P. Granieri) → very comfortable situation with local cleaning # "TCLD" collimator design # **TCLD** integration #### Related ongoing activities: - iterations with vacuum team for integration optimization; - finalize bus-bar design; - finalizing TCLD design (RF fingers vs ferrite) for prototyping phase; - tests of cryogenics by-pass scheduled at the SM18. # Low-impedance, robust collimators # Low-impedance, robust collimators - Scope: more robust tertiary collimators; low-impedance secondaries. Main interest now: Mo-GR composited with or without Mo coating. - Our ambitious plan: - Build a machine-ready prototype for installation in the Christmas stop 2015! - Based on post-LS1 experience and results of prototyping, prepare a possible production for action in LS2 (replace IR7 secondary collimators)! - Many challenges ahead (for a short time): - Finalize new collimator design - Production techniques for new materials, including coating - Beam validation of full scale prototype at CERN HiRadMat Mo-Gr comp Crucial tests of material properties under high irradiation Results expected from US-LARP (BNL) and Kurchatov. Material choices for future collimators: we now want to build into the design choices the knowledge/constraints on material behaviour under high radiation doses! # Advanced designs: TCT with BBLRC ### **LHC Beam-Beam Compensator** Challenge: Embed an electric wire in a TCTP collimator jaw to compensate long-range Beam-Beam effects (see R. Steinhagen's talk) Requirements: - High DC current (up to 350 A) - Thin wire $(\emptyset \le 2.5 \text{ mm})$ - In-jaw wire (depth ≤ 3 mm) - Maintain TCTP complete **Concept**: Insulated wire pressed against W block by a pushrod. Wire diameter increases outside jaw ... For machine development (MD) studies we are preparing the production of a few collimators with an embedded wire for **Beam-Beam Long Range**Compensation (BBLRC). Goal: MD's before LS2! N. Mokhov proposed to assess possible locations for the final layouts by energy deposition studies in IR1/5. # **Outline** - **Scope** - **Update on LS1 upgrades** - Followup of 2013 review - **US-LARP** activities - **Conclusions** An introduction of the next talks in this session. # RC collimator tested at CERN 21st May 2014 Foreseen end of bakeout Timeline 28th Apr 2014 Foreseen start of vacuum tests 22nd Apr 2014 Controls tests (torque measurements, LVDT calibration, rotation tests) 20th Mar 2014 Start of wire impedance tests 11th Mar 2014 First jaw movement tests made 05th Mar 2014 SLAC collimator passed first leakage test 12th Feb 2014 SLAC collimator tank opened 27th Nov 2013 Arrival of SLAC rotatable collimator at CERN! # Thanks a lot to the teams involved in the TE, EN and BE departments for the support! #### **LHC Collimation Project** $Home\ of\ the\ Project\ for\ the\ LHC\ Collimation\ System$ | Home | Project Team | Notes | Collimator List | Sounds/Movies | Meetings | |------------------|--------------|------------|-----------------|----------------|----------| | Links | Papers | Talks (WG) | Layout IR3/7 | Collimator DB | Pictures | | MP Tests | Sounds 2011 | Lossmaps | Tracking Code | LS1 activities | ColUMM | | SLAC collimation | | | | | | #### **SLAC Rotatable Collimator** #### Description The principle function of the LHC collimation system is to protect the superconducting magnets from quenching due to particle losses. The collimation system must absorb upwards of 90 kW in the steady state operating condition (1 hr beam lifetime) and withstand transient periods when more than 500 kW are deposited during up to 10 seconds. These figures might be increased by up to a factor 2 in the HL-LHC era. The system must also be robust against an accident scenario where up to 8 full intensity bunches impact on one collimator jaw due to an asynchronous firing of the beam abort system imparting 1 MJ over 200 ns. Higher Z materials can provide better collimation efficiency compared to the low Z graphite collimators of the present system, but will not withstand beam impacts in case of worst failure scenarios. A rotatable jaw concept has been designed which offers up to 20 collimator "facets" and a rotation mechanism that allows offering to the beam a fresh collimating surface in case of beam damage. This advance collimation concepts was developed at SLAC within the US-LARP collaboration of collimation studies. The SLAC effort aimed at producing a machineready rotatory collimator prototype ready for beam test at the CERN HiRadMat facility or at the SPS or LHC machines. See details in Alessandro's talk. 22 # Hollow e-lens collimation studies CERN-xxx FERMILAB-TM-2572-APC Conceptual design of hollow electron lenses for beam halo control in the Large Hadron Collider* G. Stancari, V. Previtali, and A. Valishev Fermi National Accelerator Laboratory, PO Box 500, Batavia, Illinois 60510, USA R. Bruce, S. Redaelli, A. Rossi, and B. Salvachua Ferrando CERN, CH-1211 Geneva 23, Switzerland (Dated: December 12, 2013) - Conceptual design report was compiled by G. Stancari et al. - Final version to be released soon see Giulio's talk. - ☑ Very solid basis for the present design effort starting at CERN (D. Pierini, A. Bertarelli et al.,) - Starting on a first parameter set that is not pushed but solidly based on achieved parameters of e-beam, solenoid, modulator, BI, ... - Alessandro, Diego and I just visited FNAL: contacts with engineering teams. - ☑ Started at CERN simulation work on alternatives. Immediate goal is to prepare and perform beam tests in 2015. See Roderik's talk. # **Irradiation studies at BNL** ### Very important for us! - Testing new materials for low-impedance: need to decide around summer 2014! - Interesting scientific program: synergy with tests on Russia and at GSI. - **☑** High-energy beam irradiation at BLIP is nearly completed - Missing 8 days at 200 MeV. - See Simos' talk for first results! - **☑** Funding issue being solved by a CERN/BNL contract. - Could not recuperate LARP money "borrowed" to CC's in 2013. - Updating list of irradiation tests and analysis to be performed. - ☑ I wish that we find an appropriate setup to continue this collaboration beyond the present irradiation campaign! ## **Conclusions** - Reviewed various collimation upgrade aspects with emphasis on US-LARP activities! - LARP contributions are within the main streams of collimation upgrade studies. - In the last few years, we achieved very important results and developed tighter links with USA laboratories. Hollow (and non-hollow) e-lens: simulations and hardware. Irradiation and characterization of collimator advanced materials. Advanced collimator designs. - These are exciting topics that attract interested people. - It is a pity if the US-LARP discontinues the fruitful framework in which these collaboration started and evolved! - We must find alternative ways to continue to work together on these activities.